Propylene Oxide CAS No. 75-56-9 Reasonably anticipated to be a human carcinogen First listed in the *Sixth Annual Report on Carcinogens* (1991) Also known as 2-methyloxirane # Carcinogenicity Propylene oxide is *reasonably anticipated to be a human carcinogen* based on sufficient evidence of carcinogenicity from studies in experimental animals. ## **Cancer Studies in Experimental Animals** Propylene oxide caused tumors in two rodent species, at several different tissue sites, and by several different routes of exposure. Exposure to propylene oxide by inhalation caused (1) benign and malignant blood-vessel tumors (hemangioma and hemangiosarcoma) in the nasal cavity of mice of both sexes, (2) benign nasal-cavity tumors (papillary adenoma) in rats of both sexes, and (3) benign adrenal-gland tumors (pheochromocytoma) and tumors of the abdominal cavity (mesothelioma) in weanling male rats. Administration of propylene oxide by stomach tube caused forestomach cancer (primarily squamous-cell carcinoma) in female rats, and subcutaneous injection caused cancer at the injection site (fibrosarcoma or pleomorphic sarcoma) in female mice (NTP 1985, IARC 1985, 1987). Since propylene oxide was listed in the *Sixth Annual Report on Carcinogens*, an additional study in rats has been identified, in which inhalation exposure to propylene oxide caused benign and malignant mammary-gland tumors (fibroadenoma and adenocarcinoma) in females (IARC 1994). #### **Cancer Studies in Humans** The data available from epidemiological studies are inadequate to evaluate the relationship between human cancer and exposure specifically to propylene oxide. In a cohort study of 602 workers potentially exposed to propylene oxide as well as to ethylene oxide, benzene, ethylene chlorohydrin, and other chemicals, no significant associations were found between exposure and cancer at specific tissue sites; however, the results were considered to be inconclusive with respect to propylene oxide (IARC 1985, 1987). Since propylene oxide was listed in the *Sixth Annual Report on Carcinogens*, additional epidemiological studies have been identified. The International Agency for Research on Cancer (IARC 1994) reviewed several cohort studies of mixed exposures that included propylene oxide, including studies of chemical workers (Hogstedt *et al.* 1986, Hogstedt 1988, Gardner *et al.* 1989), and one case-control study of specific types of lymphohematopoietic-system cancer that evaluated exposure specifically to propylene oxide (Ott *et al.* 1989). The cohort studies were not informative because they could not distinguish the specific effects of propylene oxide, and IARC concluded that the case-control study was not informative because of limitations in exposure assessment and potential confounding by other risk factors. ## **Properties** Propylene oxide is an epoxide compound that exists at room temperature as a volatile colorless liquid with an ethereal benzene-like odor (IPCS 1985). It is soluble in water and ethanol and miscible with acetone, benzene, carbon tetrachloride, methanol, and ether. Propylene oxide is very flammable, but it is stable under normal storage con- ditions (Akron 2009). It is very reactive, particularly with chlorine, ammonia, strong oxidants, and acids. It may polymerize explosively when heated or involved in a fire (IARC 1994, HSDB 2009). Physical and chemical properties of propylene oxide are listed in the following table. | Property | Information | |-------------------------------|-------------------| | Molecular weight | 58.1 | | Specific gravity | 0.8304 at 20/20°C | | Melting point | −112.13°C | | Boiling point | 34.23°C | | $Log K_{ow}$ | 0.03 | | Water solubility | 590 g/L at 25°C | | Vapor pressure | 538 mm Hg at 25°C | | Vapor density relative to air | 2 | Source: HSDB 2009. #### Use Propylene oxide is used primarily as a chemical intermediate in the production of other compounds (HSDB 2009). In the United States in 1993, propylene oxide was used to produce the following compounds: polyurethane polyols (58%), propylene glycols (22%), glycol ethers (5.5%), di- and tri-propylene glycols (3.5%), and miscellaneous compounds (polyalkylene glycols, allyl alcohol, and isopropanolamines) (11%) (CMR 2001). Polyurethane polyols are used to make polyurethane foams, and propylene glycols are used primarily to make unsaturated polyester resins for the textile and construction industries. Propylene oxide is also used in the preparation of lubricants, surfactants, and oil demulsifiers. It is approved for use as a direct and indirect food additive. In addition, propylene oxide has been used as a fumigant for soil and in chambers for the sterilization of packaged foods. It is used as an herbicide, microbicide, insecticide, fungicide, and miticide (HSDB 2009). It is also used as a reactive diluent in preparations for embedding tissues for transmission electron microscopy, in detergent manufacture, and as a component of brake fluids (IARC 1994, HSDB 2009). ## **Production** Propylene oxide was first prepared in 1860, but commercial production did not begin until the early 1900s (IARC 1985, 1994). Between 1977 and 1993, annual production of propylene oxide ranged from 1.7 billion pounds to 2.73 billion pounds. During the 1990s, production increased about 4% per year, and growth was expected to be about 3% over the next decade. In 1995, propylene oxide was the 35th-highest-volume chemical produced in the United States. Production was 3.2 billion pounds in 1998, 3.62 billion pounds in 1999, 3.69 billion pounds in 2000, and 3.5 billion pounds in 2002. The total production capacity for the five U.S. propylene oxide manufacturing facilities operating in 2001 was 4.98 billion pounds. The projected demand for 2004 was 4.07 billion pounds (CMR 2001, HSDB 2009). In 2009, propylene oxide was produced by 47 manufacturers worldwide, including 5 in the United States (SRI 2009), and was available from 49 suppliers, including 17 U.S. suppliers (ChemSources 2009). Reports filed under the Environmental Protection Agency's Toxic Substances Control Act Inventory Update Rule indicated that between 1988 and 2006, production plus imports of propylene oxide totaled over 1 billion pounds (EPA 2004, 2009). U.S. imports of propylene oxide decreased from between 25 million and 50 million pounds in the 1970s and 1980s to 36,000 kg (79,000 lb) in 1997. Imports were 13.1 million kilograms (29 million pounds) in 2004 and 1.1 million kilograms (2.4 million pounds) in 2008. Compared with domestic production, imports have been negligible in recent years. U.S. exports of propylene oxide increased from between 99 million and 166 million pounds in the 1970s and early 1980s to 238 million kilograms (526 million pounds) in 2006, falling to 179 million kilograms (395 million pounds) in 2008 (HSDB 2009, USITC 2009). ## **Exposure** The routes of exposure to propylene oxide are inhalation, ingestion, and incidental dermal exposure. Consumers may be exposed through ingestion of propylene oxide residues in foods resulting from its use as an indirect food additive or by contact with consumer products containing propylene oxide. EPA has established tolerance limits for propylene oxide based on residues from fumigation of cocoa beans, nutmeats, herbs and spices, and some fruits (e.g., figs, prunes, and raisins) (EPA 2006). Consumer products with the highest concentrations of propylene oxide include automotive and paint products. One automotive product lists propylene oxide as an ingredient at a concentration of 0.1% to 0.5% (HPD 2009). According to EPA's Toxics Release Inventory, environmental releases of propylene oxide declined from a high of 4.9 million pounds in 1988 to a low of 374,000 lb in 2001. In 2007, 97 facilities produced, processed, or otherwise used propylene oxide, and 84 facilities released a total of 436,321 lb; 97% of releases were to air (TRI 2009). The primary route of occupational exposure to propylene oxide is inhalation, during its use in the production of polyurethane polyols and propylene glycol or as a fumigant (IARC 1994, HSDB 2009). For almond and walnut fumigation, the daily time-weighted-average exposure concentration was 0.71 ppm (geometric mean) for combined non-specific exposure and exposure during chamber unloading (adjusted for exposure duration) (EPA 2006). The National Occupational Hazard Survey (conducted from 1972 to 1974) estimated that 268,433 workers potentially were exposed to propylene oxide (NIOSH 1976), and the National Occupational Exposure Survey (conducted from 1981 to 1983) estimated that about 420,000 workers, including 317,000 women, potentially were exposed (NIOSH 1990). ## Regulations #### Coast Guard, Department of Homeland Security Minimum requirements have been established for safe transport of propylene oxide on ships and barges, and requirements for Notices of Arrival and Notice of Hazardous Conditions have been established. ## Department of Transportation (DOT) Propylene oxide is considered a hazardous material and special requirements have been set for marking, labeling, and transporting this material. #### Environmental Protection Agency (EPA) Clean Air Act National Emission Standards for Hazardous Air Pollutants: Listed as a hazardous air pollutant. New Source Performance Standards: Manufacture of propylene oxide is subject to certain provisions for the control of volatile organic compound emissions. Prevention of Accidental Release: Threshold quantity (TQ) = 10,000 lb. Clean Water Act Designated a hazardous substance. $\label{eq:comprehensive} Comprehensive \ Environmental \ Response, \ Compensation, \ and \ Liability \ Act \ Reportable \ quantity \ (RQ) = 100 \ lb.$ Emergency Planning and Community Right-To-Know Act Reportable quantity (RQ) = 100 lb. Threshold planning quantity (TPQ) = 10,000 lb. Toxics Release Inventory: Listed substance subject to reporting requirements. Federal Insecticide, Fungicide, and Rodenticide Act Tolerances for residues of propylene oxide when used as a postharvest fumigant: = 300 ppm for dried garlic, dried herbs and spices, tree nuts, dried onion; = 200 ppm for cacao bean and cocoa powder; = 3 ppm for fig; = 2 ppm for plum, prune; = 1 ppm for grape, raisin. ## Food and Drug Administration (FDA) Limitations on propylene oxide use in food additives permitted for direct addition to food for human consumption and in food contact materials are prescribed in 21 CFR 172, 173, 175, 176, and 178. #### Occupational Safety and Health Administration (OSHA) While this section accurately identifies OSHA's legally enforceable PELs for this substance in 2010, specific PELs may not reflect the more current studies and may not adequately protect workers. Permissible exposure limit (PEL) = 100 ppm (240 mg/m³). #### **Guidelines** American Conference of Governmental Industrial Hygienists (ACGIH) Threshold limit value – time-weighted average (TLV-TWA) = 2 ppm. National Institute for Occupational Safety and Health (NIOSH) Immediately dangerous to life and health (IDLH) limit = 400 ppm. Listed as a potential occupational carcinogen. #### References Akron. 2009. *The Chemical Database*. The Department of Chemistry at the University of Akron. http://ull.chemistry.uakron.edu/erd and search on CAS number. Last accessed: 8/25/09. ChemSources. 2009. *Chem Sources - Chemical Search*. Chemical Sources International. http://www.chemsources.com/chemonline.html and search on propylene oxide. Last accessed: 8/25/09. CMR. 2001. Propylene Oxide Profile. Chemical Market Reporter. 8/27/01. EPA. 2004. Non-confidential IUR Production Volume Information. U.S. Environmental Protection Agency. http://www.epa.gov/oppt/iur/tools/data/2002-vol.html and search on CAS number. EPA. 2006. Reregistration Eligibility Decision for Propylene Oxide. U.S. Environmental Protection Agency. http://www.epa.gov/oppsrrd1/REDs/propylene_oxide_red.pdf. EPA. 2009. Non-confidential 2006 IUR Records by Chemical, Including Manufacturing, Processing and Use Information. U.S. Environmental Protection Agency. http://cfpub.epa.gov/iursearch/2006_iur_natlcheminfo.cfm?id=4965. Gardner JP, Stout MA, Harris SR. 1989. Calmodulin loss in vascular smooth muscle following Triton X-100 or saponin skinning. *Pflugers Arch* 414(4): 484-491. Hogstedt C, Aringer L, Gustavsson A. 1986. Epidemiologic support for ethylene oxide as a cancer-causing agent. *JAMA* 255(12): 1575-1578. Hogstedt LC. 1988. Summary: epidemiological applications. In *Methods for Detecting DNA Damaging Agents in Humans*. IARC Scientific Publication No. 89. Lyon, France: International Agency for Research on Cancer. pp. 21-22. HPD. 2009. Household Products Database. National Library of Medicine. http://hpd.nlm.nih.gov/ingredients.htm search on CAS number. Last accessed: 8/25/09. HSDB. 2009. Hazardous Substances Data Bank. National Library of Medicine. http://toxnet.nlm.nih.gov/cgi-bin/sis/htmlgen?HSDB and search on CAS number. Last accessed: 8/25/09. IARC. 1985. Propylene oxide. In *Allyl Compounds, Aldehydes, Epoxides, and Peroxides*. IARC Monographs on the Evaluation of Carcinogenic Risk of Chemicals to Humans, vol. 36. Lyon, France: International Agency for Research on Cancer. pp. 227-243. IARC. 1987. Propylene oxide. In *Overall Evaluations of Carcinogenicity*. IARC Monographs on the Evaluation of Carcinogenic Risk of Chemicals to Humans, suppl. 7. Lyon, France: International Agency for Research on Cancer. pp. 328-329. IARC. 1994. Propylene oxide. In *Some Industrial Chemicals*. IARC Monographs on the Evaluation of Carcinogenic Risk of Chemicals to Humans, vol. 60. Lyon, France: International Agency for Research on Cancer 514 pp. IPCS. 1985. Environmental Health Criteria No. 56. Propylene Oxide. International Programme on Chemical Safety. http://www.inchem.org/documents/ehc/ehc/ehc56.htm. NIOSH. 1976. National Occupational Hazard Survey (1972-74). DHEW (NIOSH) Publication No. 78-114. Cincinnati, OH: National Institute for Occupational Safety and Health. NIOSH. 1990. National Occupational Exposure Survey (1981-83). National Institute for Occupational Safety and Health. Last updated: 7/1/90. http://www.cdc.gov/noes/noes1/63550sic.html. NTP. 1985. *Toxicology and Carcinogenesis Studies of Propylene Oxide (CAS No. 75-56-9) in F344/N Rats and B6C3F*, *Mice (Inhalation Studies)*. Technical Report Series No. 267. NIH Publication No. 85-2527. Research Triangle Park, NC: National Toxicology Program. 172 pp. Ott MG, Teta MJ, Greenberg HL. 1989. Lymphatic and hematopoietic tissue cancer in a chemical manufacturing environment. *Am J Ind Med* 16(6): 631-643. SRI. 2009. Directory of Chemical Producers. Menlo Park, CA: SRI Consulting. Database edition. Last accessed: 8/25/09. TRI. 2009. TRI Explorer Chemical Report. U.S. Environmental Protection Agency. Last updated: 3/19/09. http://www.epa.gov/triexplorer and select Propylene Oxide. USITC. 2009. USITC Interactive Tariff and Trade DataWeb. United States International Trade Commission. http://dataweb.usitc.gov/scripts/user_set.asp and search on HTS no. 2910200000. Last accessed: 8/25/09.